Sylvia's Top 5 "Musts" in Plan Reading and Analysis Educational Workshop For Land Use Board Volunteers and Planners Sylvia von Aulock, Town Planner Town of Exeter, New Hampshire ### Sylvia's Five "Musts" in Plan Reading and Analysis - 1. Understand that a 2 dim. plan depicts a 3 dim. world. - Learn engineering terms and graphic symbols. - 3. Color your plans to better understand them. - 4. Understand all plan elements to ensure you can make sound judgments. - 5. Utilize staff and consulting experts to discuss concerns and red flags. (Ask questions, demand answers.) Top 5 "Musts" in Plan Review and Analysis 1) Understand that a two dimensional plan depicts a three dimensional world. Know the area that will be impacted so you can better visualize to project and its impact. If you can, VISIT THE SITE! #### Web & Getting to Know a Site Courtesy of Google Maps or Bing.com # What Information Is Provided During Site Plan Review? ## Take 60 seconds to learn about a site! #### Bird's Eye View & Concept of Scale # Do You Have All The Information? # Reading Two Dimensional Plans in a Three D. World ## Practice Visualizing What the Bird's Eye View May Look Like. ### Remember the Context of the Three Dimensional World CHECK LIST OF POTENTIAL ISSUES: - Same relation - Pedestrian Saftey - > Access Points - Storm Water - water/Waste Water - >Landscape/Lighting - Compatibility - Within the Goals of the Master Plan Top 5 "Musts" in Plan Review and Analysis 1) Understand that a two dimensional plan depicts a three dimensional world. Suggestion: Ask developer for an aerial view of site, schedule site visit. # Top 5 "Musts" in Plan Review and Analysis - Understand that a 2 dimensional plan depicts a 3 dimensional world. - 2. Learn engineering terms, graphic symbols and plan types. #### **Engineering Terms** - Locus Map, Existing Conditions - Contour Lines, Percent Grade, Topography, Spot Grades, - Cross Section, Road Profile, Road Centerline, Cut & Fill - Detention Pond, HISS Map, Swale, Culvert, Rain Garden, Headwall, Rip-Rap - Construction Sequence, Erosion and Sediment Control #### What Do All The Lines Mean # The Legend and Graphic Symbols ## Familiarize Yourself With Various Types of Plans and Perspectives ### Slopes- You know more than you think you know #### **Learning to Read Contour Lines** - Contour lines represent a specific elevation typically above sea level - The elevation along the line remains constant, therefore, contour lines never cross. #### **Grading Basics** The steepness of a surface is generally measured in % grade (slope) and is the ratio of the elevation change per the horizontal distance #### **Questions to Ask:** - 1. How steep is it? - Will the slope cause problems? - What about runoff? #### **Slope Equation** Rise (height difference between contours) Slope is the ratio of the elevation change per the horizontal distance traveled Run (Distance between contours) Rise/Run = Slope or % grade Ex: 2 ft/10 ft = .2 or 20 % slope # Grading, Drainage and Percent Slopes Slope Ratios, Percent Grade or Slopes # Recognizing Contour Signatures ### Contour Signature for Swale & Cross Sectional View ## **Cross Section** Allows you to see elevation changes as if you cut through the desired section ## **Cross Section** A graphical representation of a vertical section of a portion of the plan, cut at a right angle through the desired area. ### Road Profiles: Road Center line, Existing vs. Proposed Contours, Cut & Fill Roadway Centerline Solid LineProposedDashedLine =Existing ### Drainage Elements: Detention Pond, Forebay, Spillway, Culvert, Swale... #### Pop Quiz: Identify The Symbol #### Legend: - Existing Contour - Proposed Contour - Tree line - Edge of Wetlands - Rock Wall - Property Line - Guard Rail - Silt Fence - Fence Line # Top 5 "Musts" in Plan Review and Analysis - understand that a 2 dimensional plan depicts a 3 dimensional world. - Learn engineering terms and graphic symbols. - Color your plans to better understand them. #### What the Developer Might Portray #### What is Hidden Between the Lines - Color Aids the Reviewer in Site Analysis - Demonstrates Issues to Planning Board - Creates Negotiating Tool #### **Graphically Outline the Issues** - Road Circulation - Lot Lines - Natural Characteristics: Steep Slopes, Wetlands - Drainage and Grading ⇒ Erosion - Proposed Building & Septic Systems ### Bring the plan to life by first coloring in lot lines, roadways, and natural features. ### Examine the topography to get an understanding of drainage. ### Examine the topography to get an understanding of drainage. ### Highlight steep slopes utilizing available soils information. #### **Identify Problem Areas** In this case, two wide, steep ravines are identified ## Now analyze the plan with all the information. Top 5 "Musts" in Plan Review and Analysis Understand that a 2 dimensional plan depicts a 3 dimensional world. - Learn engineering terms and graphic symbols. - 3. Color your plans to better understand them. - 4. Understand all plan elements to ensure you can make sound judgments. In order to understand plan details; visit sites before, during, and after construction. ## Boundary Pins, Flagging and Stakes #### **Underground Utilities** - Electrical - Telephone & Cable - Gas - Water - Sewer - Fire Cistern - Drainage - Irrigation #### Sidewalks and Curbing #### **Construction Sites and Erosion Control** You can never have too much erosion control. Depending on the type of soil, once suspended by rainwater, soil may always be in suspension. #### DRAINAGE SYSTEMS #### **Grass-lined swale** and culvert #### **Sheet flow over gravel** #### **Detention Ponds** Forebay, Spillway, Headwall, Outlet Structure, Rip-rap ## Underground Systems #### Big Culverts, Little Bridges & Dams Box culverts, bottomless culverts, wildlife friendly, fish passage friendly culverts... #### **Snow Removal** #### **Plow and Salt Damage** #### LANDSCAPING ESSENTIALS: - Planting Requirements - PlantingSchedule - > What to Plant - > Other Details #### Planting Schedule and Plan | SYMBOL | QTY | BOTANICAL NAME
COMMON NAME | SIZE | REMARKS | |-----------|-----|---|----------------------|---------| | | 18 | ACER RUBRUM 'RED SUNSET' RED SUNSET MAPLE | 2 1/2" TO 3"
CAL. | B&B | | | 8 | CRATAEGUS VIRIDIS 'WINTER KING'
WINTER KING HAWTHORN | 2" TO 2 1/2"
CAL. | B&B | | ** | 14 | PINUS STROBUS
WHITE PINE | 6' TO 7' | B&B | | ** | 2 | PICEA PUNGENS
BLUE SPRUCE | 7' TO 8' | B&B | | | 9 | PSEUDOTSUGA MENZIESII
DOUGLAS FIR | 6' TO 7' | B&B | | | 17 | PICEA GLAUCA
WHITE SPRUCE | 5' TO 6' | B&B | | | 5 | QUERCUS PALUSTRIS
PIN OAK | 2" TO 2 1/2"
CAL. | B&B | | 0 | 11 | CERCIS CANADENSIS
EASTERN REDBUD | 7' TO 8' | B&B | | | 3 | CORNUS FLORIDA
FLOWERING DOGWOOD | 7' TO 8' | B&B | | ₩ | 29 | THUJA P. 'ATROVIRENS' ATROVIRENS GIANT ARBORVITAE | 6' TO 7' | B&B | | \$ | 61 | VIBURNUM TRILOBUM
AMERICAN CRANBERRY BUSH | 4' TO 5' | B&B | | ⊗ | 32 | JUNIPERUS V. 'EMERALD SENTINAL'
EMERALD SENTINEL JUNIPER | 4' TO 5' | B&B | | ® | 23 | THUJA O. 'SMARAGD'
EMERALD GREEN ARBORVITAE | 4' TO 5' | B&B | | © | 16 | FOTHERGILLA MAJOR 'MOUNT AIRY' MOUNT AIRY FOTHERGILLA | 18" TO 24" | CONT. | | 6 | 45 | JUNIPERUS C. 'SEAGREEN'
SEAGREEN JUNIPER | 18" TO 24" | CONT. | #### **Use Internet to Learn About Plants** Synonym: Fothergilla gardenia Common name: Dwarf witch-alder Flowers: White (Spring) Size: 3-4 ft. Light: Best fall color when planted in full sun. The foliage is distinctive and attractive throughout the season, and turns bright orange-red by mid-November. Every year in late April, the first sight of its little moppy flowers comes as a welcome surprise. #### **Understanding How Plants Will Grow** - > Growth Characteristics - > Spacing - > Planting Conditions - > Planting Pattern # 2005 10 21 #### Cul-de-sac Plantings - Salt tolerant - Draught Tolerant - MaintenanceConsideration - Safety #### **Retaining Walls:** #### Field Constructed and Designed #### Screens - > Dumpsters - Commercial/ residential mutual boundaries - Outdoor storage - Electrical Systems - "Undesirable neighbors" #### Lighting the Pros and Cons - Safety - Advertisement - Character verses - Glare - Night Sky - Wildlife Interference ## Top 5 "Musts" in Plan Review and Analysis - Understand that a 2 dimensional plan depicts a 3 dimensional world. - 2. Learn engineering terms and graphic symbols. - Color your plans to better understand them - 4. Understand all plan elements to ensure you can make sound judgments. - 5. Utilize staff and consulting experts to discuss concerns and red flags. (Ask questions, demand answers.) **Types of Plans** Locus Plans Site Plans Subdivision Plans Road Profiles Utility Plans Grading andDrainage Plans Landscape Plans ## **Expertise Needed in Reading Plans** - Surveying - Civil Engineering - Traffic Analysis - Drainage & Erosion Control - Wetland Science - Landscape Architecture - Lighting ## Recognize Red Flags – Analyze Facts, Listen to Your Intuition, Ask Questions!!! **Example: Slope Issues, Erosion & Safety Concerns** - 1. Road slopes are > 5% -7% - 2. Driveways >10% can be hazardous in winter conditions. - 3. Swales or ditches > 5% will tend to erode unless erosion control methods are used. ## Good Luck and Remember the 5 "Musts" in Plan Reading - Understand that a 2 dim. plan depicts a 3 dim. world. - 2. Learn engineering terms and graphic symbols. - 3. Color your plans to better understand from them. - 4. Understand all plan elements to ensure you can make sound judgments. - 5. Utilize staff and consulting experts to discuss concerns and red flags. (Ask questions, demand answers.)